URS DIN 01564 # Pedestrian and Bicycle Facilities Technical Report **Durham-Orange Light Rail Transit Project** July 24, 2015 The NEPA Preferred Alternative for the D-O LRT Project would generally follow NC 54, I-40, US 15-501, and the North Carolina Railroad (NCRR) Corridor in downtown Durham and east Durham. The alignment would begin at UNC Hospitals, parallel Fordham Boulevard, proceed east on NC 54, travel north on I-40, parallel US 15-501 before it turns east toward the Duke University campus along Erwin Road, and then follow the NCRR Corridor parallel to NC 147 through downtown Durham, before reaching its eastern terminus near Alston Avenue. The alignment would consist of at-grade alignment, fill and cut sections, and elevated structures. In two sections of the alignment, Little Creek and New Hope Creek, multiple Light Rail Alternatives are evaluated in the DEIS. This technical report contains information for all alternatives analyzed in the DEIS. However, pursuant to MAP 21, the Moving Ahead for Progress in the 21st Century Act (P.L. 112-141), a NEPA Preferred Alternative has been developed, which recommends C2A in the Little Creek section of the alignment, NHC 2 in the New Hope Creek section of the alignment, the Trent/Flowers Drive station, and the Farrington Road Rail Operations and Maintenance Facility. ### **Table of Contents** | Ι. | mtrout | JCLIOII | 1-1 | |----|----------------|--|-----| | | 1.1 Desc | cription of the Study Corridor | 1-1 | | | 1.2 Alte | rnatives Considered | 1-1 | | | 1.2.1 | No-Build Alternative | | | | 1.2.2 | Light Rail Alternatives | 1-1 | | 2. | Legal a | nd Regulatory Framework | 2-1 | | 2 | _ | dology | | | 3. | | | | | 4. | Affecte | ed Environment | 4-1 | | 5. | Enviro | nmental Consequences | 5-1 | | | 5.1 No-l | Build Alternative | 5-1 | | | 5.2 Ligh | t Rail Alternatives | 5-1 | | | 5.2.1 | Bicycle Parking | | | | 5.2.2 | Pedestrian and Bicycle Connections | | | | 5.2.3 | UNC Campus Area | | | | 5.2.4 | East Chapel Hill | | | | 5.2.5 | Leigh Village | | | | 5.2.6
5.2.7 | US 15-501 Corridor Duke West Campus and Medical Center | | | | 5.2.7 | Old West Durham/Duke East Campus | | | | 5.2.9 | Downtown Durham | | | | 5.2.10 | East Durham | | | | 5.2.11 | Rail Operations and Maintenance Facilities | | | 6. | Mitiga | tion Measures | 6-1 | | | 6.1 No-l | Build Alternative | 6-1 | | | 6.2 Ligh | t Rail Alternatives | 6-1 | | | | | | | | | List of Tables | | | _ | | | | | | | aluation Areas, Proposed Stations, and Proposed Rail Operation and Maintenance Facilities
Immary of Existing Pedestrian and Bicycle Conditions by Evaluation Area | | | | | immary of Existing Pedestrian and Bicycle Conditions by Evaluation Area | | | | | anned Pedestrian and Bicycle Infrastructure by Evaluation Area | | | | | -Grade Crossings of Existing and Planned Pedestrian and Bicycle Infrastructure | | | | | cycle Parking Designation and Connections by Station | | | | | edestrian and Bicycle Crossings in the UNC Campus Area | | | | | ations in the UNC Campus Area | | | | | edestrian Infrastructure in the UNC Campus Area | | | Та | ble 5-6: Bi | cycle Infrastructure in the UNC Campus Area | 5-3 | | | | | | ## Pedestrian and Bicycle Facilities ## **Technical Report** | Table 5-7: Pedestrian and Bicycle Crossings in the East Chapel Hill Area | 5-4 | |--|------| | Table 5-8: Stations in the East Chapel Hill Area | 5-4 | | Table 5-9: Approximate Distances to Destinations in the Vicinity of the Friday Center and Meadowmo | nt | | Development (feet) | 5-5 | | Table 5-10: Pedestrian Infrastructure in the East Chapel Hill Area | 5-6 | | Table 5-11: Bicycle Infrastructure in the East Chapel Hill Area | 5-7 | | Table 5-12: Pedestrian and Bicycle Crossings in the Leigh Village Area | 5-7 | | Table 5-13: Stations in the Leigh Village Area | 5-8 | | Table 5-14: Pedestrian Infrastructure in the Leigh Village Area | 5-8 | | Table 5-15: Bicycle Infrastructure in the Leigh Village Area | | | Table 5-16: Pedestrian and Bicycle Crossings in the US 15-501 Corridor | | | Table 5-17: Stations in the US 15-501 Corridor | 5-10 | | Table 5-18: Approximate Distances to Destinations in the Vicinity of Patterson Place Station Alternation | ves | | (feet) | | | Table 5-19: Approximate Distances to Destinations in the Vicinity of Martin Luther King Jr. Parkway St | | | Alternatives (feet) | | | Table 5-20: Pedestrian Infrastructure in the US 15-501 Corridor | | | Table 5-21: Bicycle Infrastructure in the US 15-501 Corridor | | | Table 5-22: Pedestrian and Bicycle Crossings in the Duke West Campus and Medical Center Area | | | Table 5-23: Stations in the Duke West Campus and Medical Center Area | | | Table 5-24: Distances to Destinations in the Vicinity of Duke/VA Medical Center Station Alternatives . | | | Table 5-25: Pedestrian Infrastructure in the Duke West Campus and Medical Center Area | | | Table 5-26: Bicycle Infrastructure in the Duke West Campus and Medical Center Area | | | Table 5-27: Pedestrian and Bicycle Crossings in the Old West Durham/Duke East Campus Area | | | Table 5-28: Stations in the Old West Durham/Duke East Campus Area | | | Table 5-29: Pedestrian Infrastructure in the Old West Durham/Duke East Campus Area | | | Table 5-30: Bicycle Infrastructure in the Old West Durham/Duke East Campus Area | | | Table 5-31: Pedestrian and Bicycle Crossings in the Downtown Durham Area | | | Table 5-32: Stations in the Downtown Durham Area | | | Table 5-33: Pedestrian Infrastructure in the Downtown Durham Area | | | Table 5-34: Bicycle Infrastructure in the Downtown Durham Area | | | Table 5-35: Pedestrian and Bicycle Crossings in the East Durham Area | | | Table 5-36: Stations in the East Durham Area | | | Table 5-30: Stations in the East Duniam Alea | | | Table 5-38: Bicycle Infrastructure in the East Durham Area | | | Table 5-39: Pedestrian and Bicycle Crossings at the Alston Avenue ROMF | | | Table 5-40: Pedestrian Infrastructure at the Alston Avenue ROMF | | | Table 5-41: Bicycle Infrastructure at the Alston Avenue ROMF | | | List of Figures | | | <u> </u> | | | Figure 3-1: Corridor Evaluation Areas | | | Figure 5-1: Existing and Planned Pedestrian Facilities | | | Figure 5-2: Existing and Planned Pedestrian Facilities | | | Figure 5-3: Existing and Planned Pedestrian Facilities | | | Figure 5-4: Existing and Planned Pedestrian Facilities | | | Figure 5-5: Existing and Planned Bicycle Facilities | | | Figure 5-6: Existing and Planned Bicycle Facilities | 5-7 | | Figure 5-7: Existing and Planned Bicycle Facilities | 5-8 | | Figure 5-8: Existing and Planned Bicycle Facilities | 5-9 | ## **List of Acronyms and Abbreviations** | Acronym/Abbreviation | Definition | |----------------------|---| | ADA | Americans with Disabilities Act | | DCHC | Durham-Chapel Hill-Carrboro | | DEIS | Draft Environmental Impact Statement | | D-O | Durham-Orange | | D-O LRT | Durham-Orange Light Rail Transit | | DTCC | Durham Technical Community College | | I-40 | Interstate 40 | | LPA | Locally Preferred Alternative | | LRA | Light Rail Alternative | | LRT | light rail transit | | MTP | Metropolitan Transportation Plan | | NC | North Carolina | | NCCU | North Carolina Central University | | NCRR | North Carolina Railroad | | NHC | New Hope Creek | | ROMF | rail operations maintenance facility | | UNC | University of North Carolina at Chapel Hill | | US | United States | | VA | Veteran Affairs | ### 1. Introduction Triangle Transit, in cooperation with the Federal Transit Administration (FTA), has prepared a Draft Environmental Impact Statement (DEIS) to evaluate a potential high-capacity transit improvement in the Triangle region, within the Durham-Orange (D-O) Corridor, between Chapel Hill and Durham. This technical appendix describes the condition of existing transportation-related pedestrian and bicycle facilities located in the D-O Corridor. This report also discusses potential environmental consequences anticipated for pedestrian and bicycle facilities that would result from implementation of the project. This *Pedestrian and Bicycle Facilities Technical Report* is a detailed technical appendix to the assessment of pedestrian and bicycle impacts presented in the *Durham-Orange Light Rail Transit Project DEIS*, chapter 3.7. Recreational pedestrian and bicycle infrastructure is discussed in the *Durham-Orange Light Rail Transit Project DEIS*, chapter 4.6. #### 1.1 Description of the Study Corridor The D-O Corridor is located within the Triangle region. It extends roughly 17 miles from southwest Chapel Hill to east Durham, and includes several educational, medical, and other key activity centers that generate a large number of trips each day. The land uses in the D-O Corridor are supported by a network of major highways, including North Carolina (NC) Highway 54 (NC 54), Interstate 40 (I-40), United States (US) 15-501, Erwin Road, and NC 147. Additional detail regarding the study corridor is included in the *Durham-Orange Light Rail Transit Project DEIS*, chapters 1 and 2. #### 1.2 Alternatives Considered - No-Build Alternative - Light Rail Alternatives In addition to the Light Rail Alternatives, the DEIS considers a No-Build Alternative comprised of the existing and programmed transportation network improvements without the planned rail improvements and associated bus network modifications. Additional detail regarding the alternatives considered is included in the *Durham-Orange Light Rail Transit Project DEIS*, chapter 2. #### 1.2.1 No-Build Alternative The No-Build Alternative includes the existing and planned transportation programs and projects scheduled to be built and implemented before forecast year 2040 and
contained in the 2040 Metropolitan Transportation Plan (MTP), excluding only the proposed Light Rail Alternatives, rail transit improvements, and related bus transit modifications that would be associated with the proposed Durham-Orange Light Rail Transit (D-O LRT) Project. ### 1.2.2 Light Rail Alternatives Through the Alternatives Analysis and Scoping process, a majority of the proposed D-O LRT Project alignment was identified. However, there are a few areas where different alternatives were retained for further evaluation. As a result, multiple alignments crossing Little Creek and New Hope Creek are evaluated in the DEIS. • Four potential crossings of Little Creek between Hamilton Road and the proposed Leigh Village Station (Alternatives C1, C1A, C2, and C2A) - Three potential crossings of New Hope Creek and Sandy Creek between Patterson Place and South Square (Alternatives New Hope Creek [NHC] Locally Preferred Alternative [LPA], NHC 1, and NHC 2) - Station alternatives at Duke/Veterans Affairs (VA) Medical Centers (i.e., Duke Eye Center and Trent/Flowers Drive) - Five proposed locations for the Rail Operations and Maintenance Facility (ROMF) (i.e., Leigh Village ROMF, Farrington Road ROMF, Patterson Place ROMF, Cornwallis Road ROMF, and Alston Avenue ROMF) The Light Rail Alternatives would generally follow NC 54, I-40, US 15-501, and the North Carolina Railroad (NCRR) Corridor in downtown Durham and east Durham. The alignment would begin in Chapel Hill at the University of North Carolina at Chapel Hill (UNC) Hospitals, parallel Fordham Boulevard, proceed eastward adjacent to NC 54, travel north along I-40, parallel US 15-501 before it would turn east toward Duke University and run within Erwin Road, and then follow the NCRR Corridor that parallels NC 147 through downtown Durham, before reaching its eastern terminus in Durham near Alston Avenue. The alignment would consist of at-grade alignment, fill and cut sections, and elevated structures. A total of 17 stations are planned, and up to 5,100 parking spaces would be provided along the Light Rail Alternatives. In addition, an ROMF would be constructed to accommodate the D-O LRT fleet (initially 17 vehicles, with the ability to accommodate up to 26 vehicles without needing expansion). Bus routes would be modified to feed into the D-O LRT stations, and headways would be adjusted to provide more frequent bus service and minimize transfer waiting times. These services would also connect light rail passengers with other area transportation hubs, including park-and-ride lots and transfer centers. ### 2. Legal and Regulatory Framework No specific laws or executive orders regulate how impacts to pedestrian and bicycle facilities resulting from transit projects are evaluated. The National Environmental Policy Act (41 United States Code [USC] 4321) forms the general basis of consideration of these potential impacts. In addition, the Council on Environmental Quality (CEQ) (40 Code of Federal Regulations [CFR] 1502) contains regulatory requirements for the description of the affected environment and environmental consequences for general resources, including pedestrian and bicycle facilities. ### 3. Methodology The existing and planned pedestrian and bicycle conditions were assessed in the D-O Corridor through field visits, aerial photography, and reviews of the following local pedestrian and bicycle plans: - Chapel Hill Bicycle & Pedestrian Action Plan (2004) - Chapel Hill Bike Plan (2014) - Chapel Hill Greenways Master Plan (2013) - Durham-Chapel Hill-Carrboro (DCHC) 2040 MTP (2013) - Duke Illustrative Master Plan Update (2010) - DurhamWalks! Pedestrian Plan (2006) - Durham Comprehensive Bicycle Transportation Plan (2006) - Durham Trails and Greenways Master Plan (2011) - University of North Carolina (UNC) Master Plan (2007) Specifically, existing and planned pedestrian and bicycle infrastructure within 150 feet of the D-O LRT Project were evaluated. This study area was consistent for the entire length of the corridor. The analysis was organized according to eight evaluation areas for the Light Rail Alternatives. The proposed stations and station alternatives are listed in Table 3-1 according to evaluation area and are shown on Figure 3-1. The eight evaluation areas are described below: - UNC Campus Area This evaluation area covers the UNC main campus, downtown Chapel Hill's business district on Franklin and Rosemary Street to the north, and residential neighborhoods to the east and south of the university. - East Chapel Hill This evaluation area covers UNC's Finley Golf Course and athletic fields to the west, the Glen Lennox neighborhood to the north, the Meadowmont neighborhood to the northeast, the New Hope Creek Corridor to the east, Durham's Falconbridge neighborhood farther to the east, and UNC's Friday Center (event center) to the south. - Leigh Village This evaluation area covers a section of I-40, with Leigh Farm Park and the New Hope Creek Corridor to the east, an office park to the south, and suburbanizing residential neighborhoods to the west and north, including Durham's Five Oaks neighborhood. - **US 15-501 Corridor** This evaluation area covers a section of I-40 and US 15-501, with the New Hope Commons and Patterson Place shopping centers, plus residential neighborhoods, to the east, the New Hope Creek Corridor at the evaluation area's center, and South Square shopping center, plus residential neighborhoods, to the north and east. Durham neighborhoods in the evaluation area include Knollwood, Westgate Townes, Valley Run, Parc at University, Cameron Woods, Duke Forest, and Colony Park. - Duke West Campus and Medical Center This evaluation area covers the Duke University Golf Club to the south, Duke University's West Campus at the evaluation area's center, and mixed residential and commercial land uses west and north of Duke University West Campus. Durham neighborhoods in the evaluation area include Welcome Circle, Duke Forest, and Crest Street. - Old West Durham/Duke East Campus This evaluation area covers the Old West Durham neighborhood to the west, including the commercial district on Ninth Street, Duke University's East Campus, and the Trinity Heights neighborhood at the evaluation area's center, the Trinity Park neighborhood to the east, and portions of the Burch Avenue, West End, and Morehead Hill neighborhoods to the south. - Downtown Durham This evaluation area covers the Warehouse District and Central Park neighborhoods to the north, the Cleveland-Holloway neighborhood to the east, downtown Durham at the evaluation area's center, the Morehead Hill neighborhood to the west, and the Southside/St. Teresa neighborhood to the south. - East Durham This evaluation area covers the Edgemont, Golden Belt, and Eastway Village neighborhoods to the north, the Old East Durham neighborhood to the east, North Carolina Central University (NCCU) and DTCC to the south, and the Southside/St. Teresa neighborhood to the west. Table 3-1: Evaluation Areas, Proposed Stations, and Proposed Rail Operation and Maintenance Facilities | Evaluation Area | Proposed Stations | Proposed ROMF* | |--|--|--| | UNC Campus Area | UNC Hospitals, Mason Farm Road | None | | East Chapel Hill | Hamilton Road; Friday Center Drive alternatives: C1/C1A, C2, C2A; Meadowmont Lane/Woodmont | None | | Leigh Village | Leigh Village | Leigh Village ROMF
Farrington Road ROMF | | US 15-501 Corridor | Gateway; Patterson Place alternatives: NHC LPA, NHC 1, and NHC 2; Martin Luther King Jr. Parkway alternatives: NHC LPA, NHC 2, NHC 1; South Square | Patterson Place ROMF
Cornwallis Road ROMF | | Duke West Campus and
Medical Center | LaSalle Street; Duke/VA Medical Centers alternatives: Duke Eye Center, Trent/Flowers Drive | None | | Old West Durham/Duke
East Campus | Ninth Street; Buchanan Boulevard | None | | Downtown Durham | Durham; Dillard Street | None | | East Durham | Alston Avenue | Alston Avenue ROMF | ^{*}One of the five ROMFs will be selected as the preferred alternative. **Figure 3-1: Corridor Evaluation Areas** ### 4. Affected Environment The different evaluation areas show substantial variation in pedestrian infrastructure, ranging from no pedestrian infrastructure to extensive sidewalk networks with marked crosswalks, ramps, pedestrian signals, and multi-use paths. The UNC Campus Area, East Chapel Hill, Duke West Campus and Medical Center, Old West Durham/Duke East Campus, and Downtown Durham evaluation areas have the most pedestrian infrastructure. The Leigh Village and East Durham evaluation areas have the least. Existing bicycle infrastructure includes sharrows, wide shoulders, bicycle lanes, and multi-use paths. As with pedestrian infrastructure, there is substantial variation among evaluation areas. The East Chapel Hill evaluation area has the most extensive bicycle network with bicycle lanes in the Meadowmont development and multi-use paths along NC 54. Leigh Village has the least bicycle infrastructure. Table 4-1 summarizes the existing pedestrian and bicycle conditions in each evaluation area, while Table 4-2 lists the existing facilities within 150 feet of the proposed D-O LRT Project. Table 4-3 identifies planned facilities within 150 feet of the proposed D-O LRT Project; the plan or plans that propose a facility are indicated by footnote. The map IDs correspond to figures of existing and planned pedestrian and bicycle infrastructure (Figure 5-1 to Figure 5-8). Table 4-1: Summary of Existing Pedestrian and Bicycle Conditions by Evaluation Area | General Description | Barriers to Pedestrians/Cyclists | Notable
Pedestrian/Bicycle
Infrastructure |
--|--|---| | UNC Campus Area | | | | The UNC Campus Area is highly walkable with a robust sidewalk network, marked crosswalks, pedestrian signals, and bicycle lanes and sharrows. | Fordham Boulevard (US 15-501) Two lane roads with limited shoulders south of Manning Drive | Extensive sidewalk network on campus Pedestrian bridges Bicycle lanes and sharrows | | East Chapel Hill | | | | The East Chapel Hill evaluation area is characterized by mixed-use developments, single-family homes, medical offices, and university uses. Pedestrian and bicycle infrastructure is common except for the eastern portion of the evaluation area. | Fordham Boulevard (US 15-501) NC 54 Wide, high-volume intersections | Multi-use path paralleling NC 54 Meadowmont Trail multi-use path Tunnel under NC 54 for | | | | pedestrians/cyclists | | Leigh Village | | | | The Leigh Village evaluation area is suburban and the least developed of the evaluation areas. | I-40 Farrington Road, the only | Sidewalks around Creekside
Elementary School to new
residential neighborhoods | | | connection across I-40, lacks sidewalks and bicycle lanes | | | General Description | Barriers to Pedestrians/Cyclists | Notable
Pedestrian/Bicycle
Infrastructure | |--|--|--| | US 15-501 Corridor | | | | The US 15-501 Corridor evaluation area is characterized by large suburban-style commercial developments and apartment | I-40
US 15-501 | Bicycle lanes on Southwest
Durham Drive and Martin Luther
King Jr. Parkway | | complexes as well as lower density,
predominantly single-family residential
neighborhoods. Forests and wetlands
surround New Hope Creek in the center of | US 15-501 lacks sidewalks and bicycle lanes | | | the evaluation area. Pedestrian infrastructure is present within developed commercial and residential areas, but is absent between developments. | Wide, high-volume intersections with limited pedestrian crossings | | | Duke West Campus and Medical Center | | | | This evaluation area has several notable trip generators: Durham VA Medical Center, Duke University Hospital, and the Duke University campus. There is an | Erwin Road is a prominent five to six lane road, but has signalized pedestrian crossings | Pedestrian tunnel connecting Duke University Hospital with a parking deck | | existing pedestrian network connecting much of the evaluation area. | US 15-501 | Bicycle lanes throughout the Duke University campus | | | NC 147 | Bike share facilities at Duke
University | | Old West Durham/Duke East Campus | | | | This evaluation area is urban with a robust sidewalk network, crosswalks, and pedestrian signals. Duke University is a major pedestrian trip generator. | Railroad tracks NC 147 | Sidewalks and bicycle lanes on
Campus Drive, under Main
Street and NC 147, connecting
Duke University campuses | | | | Duke University pedestrian trail under development west of Trent Drive | | Downtown Durham | | | | Downtown Durham is a developed, dense area with an extensive sidewalk network and some bicycle accommodations. In addition to the restaurants, shops, and | Railroad tracks NC 147 | Sidewalks and bicycle lanes on
West Chapel Hill Street,
connecting the Amtrak Station
with the Durham Transit Station | | apartments in the city's downtown area, there are several notable pedestrian trip generators: American Tobacco campus, Durham Amtrak Station, Durham City Hall, Durham Performing Arts Center, Durham Bulls Athletic Park, and Durham Transit Station. | | On-street trails: Downtown Trail
(Blackwell Street) | | General Description | Barriers to Pedestrians/Cyclists | Notable
Pedestrian/Bicycle
Infrastructure | |--|--|---| | East Durham | | | | The East Durham evaluation area has less pedestrian infrastructure than the other evaluation areas in Durham and has several educational institutions that are trip generators: NCCU, Durham Technical Community College, and Eastway Elementary School. Many of the neighborhoods in this area lack sidewalks and crosswalks. | Railroad tracks NC 147 Pettigrew Street, a main eastwest road, lacks sidewalks and bicycle lanes | Bryant Bridge, a pedestrian and
bicycle bridge over NC 147,
connecting residential
neighborhoods, Burton
Elementary School, and Grant
Park | Table 4-2: Existing Pedestrian and Bicycle Infrastructure by Evaluation Area | Map ID | Facility Name | Туре | | | | |----------------|--|------------------------|--|--|--| | UNC Campus A | UNC Campus Area | | | | | | А | Kenan-Flagler Business School connection to Mason Farm Road - path | Pedestrian | | | | | В | Baity Hill Drive – sidewalks | Pedestrian | | | | | С | East Drive – sidewalks | Pedestrian | | | | | D | Hibbard Drive – sidewalks | Pedestrian | | | | | E | Jackson Circle – sidewalks | Pedestrian | | | | | F | Manning Drive – sidewalks | Pedestrian | | | | | G | Mason Farm Road – sidewalks | Pedestrian | | | | | East Chapel Hi | II | | | | | | Н | West Barbee Chapel Road - bicycle lanes | Bicycle | | | | | I | West Barbee Chapel Road – sidewalks | Pedestrian | | | | | J | East Barbee Chapel Road - bicycle lanes | Bicycle | | | | | К | East Barbee Chapel Road – sidewalks | Pedestrian | | | | | L | Carmichael Street – sidewalks | Pedestrian | | | | | М | Cedar Pond Lane – sidewalks | Pedestrian | | | | | N | Durham-Chapel Hill Greenway | Pedestrian and bicycle | | | | | 0 | Friday Center Drive – sidewalks | Pedestrian | | | | | Р | Iron Mountain Road – sidewalks | Pedestrian | | | | | Q | Marriot Way – sidewalks | Pedestrian | | | | | R | Meadowmont Lane - bicycle lanes | Bicycle | | | | | S | Meadowmont Lane – sidewalks | Pedestrian | | | | | Т | Meadowmont Lane Driveways – sidewalks | Pedestrian | | | | | U | Meadowmont Trail | Pedestrian and bicycle | | | | | V | Park Bluff Drive – sidewalks | Pedestrian | | | | | W | Prestwick Road – sidewalks | Pedestrian | | | | | Map ID | Facility Name | Туре | |---------------|--|------------| | Х | Sprunt Street - bicycle lanes | Bicycle | | Y | Sprunt Street – sidewalks | Pedestrian | | Z | The Exchange – sidewalks | Pedestrian | | Leigh Village | | | | | None | | | US 15-501 Cor | ridor | | | AA | Garrett Road – sidewalks | Pedestrian | | AB | Honeycutt Drive – sidewalks | Pedestrian | | AC | Ivy Creek Boulevard/Snow Crest Trail – sidewalks | Pedestrian | | AD | Larchmont Road – sidewalks | Pedestrian | | AE | Lyckan Parkway – sidewalks | Pedestrian | | AF | Martin Luther King Jr. Parkway - bicycle lanes | Bicycle | | AG | Martin Luther King Jr. Parkway – sidewalks | Pedestrian | | AH | McFarland Drive – sidewalks | Pedestrian | | Al | McFarland Drive driveway1 – sidewalks | Pedestrian | | AJ | McFarland Drive driveway2 – sidewalks | Pedestrian | | AK | Mount Moriah Road – sidewalks | Pedestrian | | AL | Pickett Road – sidewalks | Pedestrian | | AM | Southwest Durham Drive - bicycle lane | Bicycle | | AN | Southwest Durham Drive – sidewalks | Pedestrian | | AO | University Drive – sidewalks | Pedestrian | | AP | Westgate Drive – sidewalks | Pedestrian | | AQ | Witherspoon Boulevard – sidewalks | Pedestrian | | Duke West Ca | mpus and Medical Center | | | AR | Anderson Street – sidewalks | Pedestrian | | AS | Downing Street – sidewalks | Pedestrian | | AT | Emergency Drive – sidewalks | Pedestrian | | AU | Erwin Road – sidewalks | Pedestrian | | AV | Flowers Drive – sidewalks | Pedestrian | | AW | Fulton Street – sidewalks | Pedestrian | | AX | Lambeth Circle – sidewalks | Pedestrian | | AY | LaSalle Street – sidewalks | Pedestrian | | AZ | Morreene Road – sidewalks | Pedestrian | | ВА | Research Drive – sidewalks | Pedestrian | | ВВ | Trent Drive – sidewalks | Pedestrian | | Old West Durk | nam/Duke East Campus | | | ВС | Buchanan Boulevard – sidewalks | Pedestrian | | BD | Campus Drive – sidewalks | Pedestrian | | BE | Erwin Road – sidewalks | Pedestrian | | BF | Maxwell Avenue – bicycle lane | Bicycle | | Map ID | Facility Name | Туре | |-------------|---|------------| | BG | Swift Avenue – sidewalks | Pedestrian | | Downtown Du | ırham | | | ВН | Blackwell Street - sidewalks [Downtown Trail] | Pedestrian | | BI | Duke Street – sidewalks | Pedestrian | | BJ | Fayetteville Street – sidewalks | Pedestrian | | BK | Gregson Street – sidewalks | Pedestrian | | BL | Mangum Street – sidewalks | Pedestrian | | BM | Roxboro Street – sidewalk | Pedestrian | | BN | West
Chapel Hill Street - bicycle lane | Bicycle | | ВО | West Chapel Hill Street - sidewalks | Pedestrian | | ВР | Wilkerson Avenue – sidewalks | Pedestrian | | East Durham | | | | BQ | Alston Avenue - sidewalks (R.K. Bryant Connector) | Pedestrian | | BR | Chatham Place – sidewalks | Pedestrian | | BS | Colfax Street - sidewalks | Pedestrian | | ВТ | Grant Street – sidewalks | Pedestrian | | BU | Murphy Street – sidewalks | Pedestrian | Table 4-3: Planned Pedestrian and Bicycle Infrastructure by Evaluation Area | Map ID | Facility Name | Туре | | | | |--------------------|--|------------------------|--|--|--| | UNC Campus | UNC Campus Area | | | | | | 1 | Fordham Boulevard/Chapel Hill Boulevard - bicycle lanes ¹ | Bicycle | | | | | 2 | Fordham Boulevard/Chapel Hill Boulevard – sidewalks ¹ | Pedestrian | | | | | 3 | Manning Drive - bicycle lanes ^{1,2} | Bicycle | | | | | 4 | Mason Farm Road - bicycle lanes ¹ | Bicycle | | | | | East Chapel Hi | III | | | | | | 5 | Barbee Chapel Road - bicycle lanes ³ | Bicycle | | | | | 6 | Barbee Chapel Road – sidewalks ^{1,} | Pedestrian | | | | | 7 | Durham-Chapel Hill Greenway Extension ⁴ | Pedestrian and bicycle | | | | | 8 | Finley Golf Course Road - bicycle lanes ^{1,2,4} | Bicycle | | | | | 9 | Finley Golf Course Road – sidewalks ^{1,4,5} | Pedestrian | | | | | 10 | NC 54 – sidewalks ¹ | Pedestrian | | | | | 11 | NC 54 Greenway ⁶ | Bicycle | | | | | 12 | NC 54/Raleigh Road - bicycle lanes ^{1,3,6} | Bicycle | | | | | 13 | Old Mason Farm Road - bicycle lanes 1,2,4,6 | Bicycle | | | | | 14 | Old Mason Farm Road – sidewalks ^{1,4} | Pedestrian | | | | | Leigh Village | | | | | | | 15 | Farrington Road - bicycle lanes | Bicycle | | | | | 16 | Little Creek Connector Trail (on-road) ⁶ | Pedestrian | | | | | US 15-501 Corridor | | | | | | | Map ID | Facility Name | Туре | | |---------------|---|------------------------|--| | 17 | Durham-Chapel Hill Boulevard A1- sidewalks ¹ | Pedestrian | | | 18 | Durham-Chapel Hill Boulevard A2- sidewalks ^{1,7} | Pedestrian | | | 19 | Durham-Chapel Hill Boulevard A4- sidewalks ¹ | Pedestrian | | | 20 | Durham-Chapel Hill Boulevard side path ^{1,3} | Pedestrian and bicycle | | | 21 | Garrett Road - bicycle lanes ^{1,3} | Bicycle | | | 22 | Garrett Road A4 – sidewalks ^{1,7} | Pedestrian | | | 23 | Mount Moriah Road - bicycle lanes ^{1,3} | Bicycle | | | 24 | Old Durham Road/Old Chapel Hill Road - bicycle lanes ^{1,3} | Bicycle | | | 25 | Old Durham Road/Old Chapel Hill Road – sidewalks ¹ | Pedestrian | | | 26 | Pickett Road - bicycle lanes ^{1,3} | Bicycle | | | 27 | Pope Road - bicycle lanes ^{1,3} | Bicycle | | | 28 | Shannon Road - bicycle lanes ^{1,3} | Bicycle | | | 29 | Shannon Road – sidewalks ^{1,7} | Pedestrian | | | 30 | Southwest Durham Drive - bicycle lane ¹ | Bicycle | | | 31 | University Drive - bicycle lanes ^{1,3} | Bicycle | | | Duke West Ca | mpus and Medical Center | <u> </u> | | | 32 | Anderson Street - bicycle lanes ³ | Bicycle | | | 33 | Cameron Boulevard - bicycle lanes ³ | Bicycle | | | 34 | Cameron Boulevard – sidewalks ^{1,7} | Pedestrian | | | 35 | Campus Drive – bicycle lanes ⁸ | Bicycle | | | 36 | Campus Drive - bicycle lanes ¹ | Bicycle | | | 37 | Cornwallis Road - Shoulder and bicycle lane ^{1,3} | Bicycle | | | 38 | Cornwallis Road – sidewalks ^{1,7} | Pedestrian | | | 39 | East Campus pedestrian way (Broad Street and Perry Street) 8 | Pedestrian | | | 40 | Erwin Road - bicycle lanes ^{1,3} | Bicycle | | | 41 | Flowers Drive - bicycle lanes ^{1,3,8} | Bicycle | | | 42 | Fulton Street - bicycle lanes ^{1,3} | Bicycle | | | 43 | LaSalle Street - bicycle lanes ^{1,3} | Bicycle | | | 44 | Morreene Road/Towerview Road - bicycle lanes ^{1,3} | Bicycle | | | 45 | Pedestrian Esplanade Extension ⁸ | Pedestrian and bicycle | | | 46 | Research Drive - bicycle lanes ^{1,3} | Bicycle | | | 47 | Trent Drive - bicycle sharrows ¹ | Bicycle | | | 48 | Yearby Avenue - bicycle lane improvements ⁸ | Bicycle | | | Old West Durk | nam/Duke East Campus | · | | | 49 | Campus Drive - bicycle lanes ¹ | Bicycle | | | 50 | Swift Avenue - bicycle lanes ^{1,3} | Bicycle | | | 51 | Swift Avenue – sidewalks ^{1,7} | Pedestrian | | | 52 | Buchanan Boulevard - bicycle lanes ^{1,3} | Bicycle | | | Downtown Du | Downtown Durham | | | | 53 | Blackwell Street - bicycle sharrows [Downtown Trail] ^{1,5} | Bicycle | | | Map ID | Facility Name | Туре | |-------------|---|------------------------| | 54 | Dillard Street - bicycle sharrows ¹ | Bicycle | | 55 | Duke Street - bicycle lanes ^{1,3} | Bicycle | | 56 | Fayetteville Street - bicycle lanes/road diet/sharrows ^{1,3} | Bicycle | | 57 | Gregson Street - bicycle lanes ^{1,3} | Bicycle | | 58 | Mangum Street - bicycle lanes ^{1,3} | Bicycle | | 59 | Pettigrew Street - bicycle lanes ^{1,3} | Bicycle | | 60 | Roxboro Street - bicycle lanes ^{1,3} | Bicycle | | East Durham | | | | 61 | Alston Avenue - bicycle lanes ³ | Bicycle | | 62 | Bacon Street - bicycle lanes ^{1,3} | Bicycle | | 63 | Pettigrew Street - bicycle lanes ^{1,3} | Bicycle | | 64 | Pettigrew Street – sidewalks ¹ | Pedestrian | | 65 | Plum Street Trail ⁶ | Pedestrian and bicycle | ¹DCHC 2040 MTP (2013), ²Chapel Hill Bike Plan (2014), ³Durham Comprehensive Bicycle Transportation Plan (2006), ⁴Chapel Hill Greenways Master Plan (2013), ⁵Chapel Hill Bicycle & Pedestrian Action Plan (2004), ⁶Durham Trails and Greenways Master Plan (2011), ⁷DurhamWalks! Pedestrian Plan (2006), ⁸Duke Illustrative Master Plan Update (2010). ### 5. Environmental Consequences The potential environmental consequences to existing and planned pedestrian and bicycle infrastructure resulting from the alternatives are assessed for each of the eight evaluation areas. #### 5.1 No-Build Alternative Under the No-Build Alternative, the existing pedestrian and bicycle infrastructure discussed in Table 4-1 would remain. In addition, it is assumed that the planned pedestrian and bicycle infrastructure identified in Table 4-3 would be built. ### 5.2 Light Rail Alternatives At-grade crossings of pedestrian and bicycle infrastructure, both existing and planned, are identified in Table 4-2 and Table 4-3 and shown on Figure 5-1 through Figure 5-8. The number of crossings differs by alignment alternative. The combination of the common sections of the Light Rail Alternatives, C2, and NHC 1 Alternative would have the fewest crossings with 70; while the combination of the common sections of the Light Rail Alternatives, C1A, and NHC LPA Alternative would have the most with 87. See Table 5-1. Table 5-1: At-Grade Crossings of Existing and Planned Pedestrian and Bicycle Infrastructure | At-Grade
Crossings | Light Rail
Alternatives | Little | Creek A | lternati | ives | | Hope Cre
ernatives | | |------------------------|----------------------------|--------|---------|----------|------|---------|-----------------------|-------| | Crossings | (LRA) | C1 | C1A | C2 | C2A | NHC LPA | NHC 1 | NHC 2 | | Existing facilities | 30 | 10 | 12 | 3 | 9 | 10 | 4 | 7 | | Planned facilities | 28 | 3 | 5 | 4 | 4 | 2 | 1 | 2 | | Total Crossings | 58 | 13 | 17 | 7 | 13 | 12 | 5 | 9 | LRA consists of the common segments of the Light Rail Alternatives. Figure 5-1: Existing and Planned Pedestrian Facilities 501 AJ AQ Patterson Beaumont Di 0 Bakers Mill Rd Ephesus Church Rd Q 15 Trenton **Pedestrian Facilities** Existing Pedestrian Infrastructure Planned Pedestrian Infrastucture —— Proposed Light Rail Alignment **DURHAM-ORANGE** New Hope Creek LPA Alternative LRT Station New Hope Creek 1 Alternative LIGHT RAIL TRANSIT PROJECT LRT Station Alternative New Hope Creek 2 Alternative Evaluation Area Park-and-Ride Lot **Figure 5-2: Existing and Planned Pedestrian Facilities** Durham-Orange Light Rail Transit Project | July 24, 2015 | 5-3 Rail Operations and Maintenance Facility Alternative County Boundary Draft March 2015 1,000 2,000 Feet Sources: Durham, Chapel Hill, ESRI, CGIA, NCDOT, and URS Figure 5-3: Existing and Planned Pedestrian Facilities Figure 5-4: Existing and Planned Pedestrian Facilities Figure 5-5: Existing and Planned Bicycle Facilities **Figure 5-6: Existing and Planned Bicycle Facilities** Figure 5-7: Existing and Planned Bicycle Facilities **Figure 5-8: Existing and Planned Bicycle Facilities** #### 5.2.1 Bicycle Parking Bicycle parking would be proposed at stations as part of the Light Rail Alternatives. There are three bicycle parking designations: small (10 to 16 spaces), medium (14 to 34 spaces), and large (32 to 50 spaces). These designations were determined based on current and anticipated bicycle traffic, nearby bicycle infrastructure, and available right-of-way. Table 5-2 lists the bicycle parking designation by station. At stations with alternatives, each alternative would have the same bicycle parking designation. The proposed D-O LRT would not remove any existing or planned bicycle parking facilities. ### **5.2.2** Pedestrian and Bicycle Connections The street adjacent to a station is considered to be a pedestrian connection if it has existing or planned sidewalks on one or both sides of a street. Bicycle connections are existing or planned bicycle lanes, shared lanes, paths, or greenways connecting to the station. Pedestrian and bicycle connections are summarized by station in Table 4-3. Table 5-2: Bicycle Parking Designation and Connections by Station | Station | Pedestrian
Connections | Bicycle Connections | Bicycle Parking
Designation | |---|---------------------------|--|--------------------------------| | UNC Hospitals | 3 | 1 | Large | | Mason Farm Road | 2 | 1 | Medium | | Hamilton Road | 1 | 0 | Medium | | Friday Center Drive (3 alternatives) | 2 | 1 | Large | |
Meadowmont Lane | 3 | 3 | Small | | Woodmont | 1 | 1 | Small | | Leigh Village | 1 | 1 | Large | | Gateway | 2 | 1 | Medium | | Patterson Place (2 alternatives) | 3 | 0 | Medium | | Martin Luther King Jr. Parkway (2 alternatives) | 2 | 1 | Medium | | South Square | 2 | 1 | Medium | | LaSalle Street | 2 | 1 | Large | | Duke/VA Medical Centers
(2 alternatives) | 3 | 1 for Duke Eye Center
2 for Trent/Flowers Drive | Large | | Ninth Street | 2 | 0 | Large | | Buchanan Boulevard | 1 | 1 | Medium | | Durham | 2 | 1 | Large | | Dillard Street | 2 | 1 | Medium | | Alston Avenue | 3 | 0 | Large | #### 5.2.3 UNC Campus Area In the UNC Campus Area, portions of the light rail alignment would be elevated, while other portions would be at grade. The at-grade portions would cross existing and planned pedestrian and bicycle infrastructure as summarized in Table 5-3. Table 5-3: Pedestrian and Bicycle Crossings in the UNC Campus Area | At-Grade Crossings | Light Rail Alternatives | |----------------------|-------------------------| | Pedestrian Crossings | | | Existing | 5 | | Planned | 0 | | Subtotal | 5 | | Bicycle Crossings | | | Existing | 0 | | Planned | 0 | | Subtotal | 0 | | Total Crossings | 5 | There are two proposed stations in the UNC Campus Area: UNC Hospitals and Mason Farm Road. Included in the proposed station plans are improvements for pedestrians and cyclists: - Pedestrian bridge would connect the UNC Hospitals Station with the UNC Hospitals pedestrian walkway network via the third level of the Dogwood Parking Deck on the north side of Mason Farm Road, thereby providing pedestrian access separated from vehicular traffic to the hospitals. - A new path would be constructed that would connect the proposed Mason Farm Road Station with the Dean Smith Center and housing on Baity Hill Drive. Table 5-4 notes the pedestrian and bicycle connections to the stations as well as bicycle parking that would be provided. **Table 5-4: Stations in the UNC Campus Area** | Station | Pedestrian Connections | Bicycle Connections | Bicycle Parking * | |--------------------|--|---|-------------------| | UNC Hospitals | 3 Connections (Map ID): East Drive (C) Mason Farm Road (G) Pedestrian Bridge to UNC Hospitals ¹ | 1 Connection (Map ID):
Mason Farm Road (4) | Large | | Mason Farm
Road | 2 Connections (Map ID) : Baity Hill Drive (B) Dean Smith Center ¹ | 1 Connection (Map ID):
Mason Farm Road (4) | Medium | ^{*}Refer to section 5.2.1 for a description of bicycle parking. ¹These facilities are included as part of the station plans and are not mapped. Refer to the *Basis for Engineering Design*, February 2015. #### **5.2.3.1** Pedestrian Infrastructure Existing and planned pedestrian facilities in the vicinity of the Light Rail Alternatives within the UNC Campus Area are listed in Table 5-5. Table 5-5: Pedestrian Infrastructure in the UNC Campus Area | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|--|----------------------|-------------------------|---------------| | Α | Kenan-Flagler Business School connection to Mason Farm Road - path | Existing | LRA | At-Grade | | В | Baity Hill Drive – Sidewalks | Existing | LRA | At-Grade | | С | East Drive – Sidewalks | Existing | LRA | At-Grade | | 2 | Fordham Boulevard/Chapel Hill
Boulevard – Sidewalks | Planned ¹ | LRA | Elevated | | D | Hibbard Drive – Sidewalks | Existing | LRA | Elevated | | Е | Jackson Circle – Sidewalks | Existing | LRA | At-Grade | | F | Manning Drive – Sidewalks | Existing | LRA | Elevated | | G | Mason Farm Road - Sidewalks | Existing | LRA | At-Grade | ¹DCHC 2040 MTP (2013), LRA consists of the common segments of the Light Rail Alternatives. ### **5.2.3.2** Bicycle Infrastructure Existing and planned bicycle facilities in the vicinity of the Light Rail Alternatives within the UNC Campus Area are listed in Table 5-6. Table 5-6: Bicycle Infrastructure in the UNC Campus Area | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|--|------------------------|-------------------------|---------------| | 1 | Fordham Boulevard/Chapel Hill
Boulevard - Bicycle Lanes | Planned ² | LRA | Elevated | | 3 | Manning Drive - Bicycle Lanes | Planned ^{1,2} | LRA | Elevated | | 4 | Mason Farm Road - Bicycle Lanes | Planned ² | None | None | ¹Chapel Hill Bike Plan (2014), ²DCHC 2040 MTP (2013), LRA consists of the common segments of the Light Rail Alternatives. ### 5.2.4 East Chapel Hill In the East Chapel Hill evaluation area, portions of the light rail alignment would be elevated, while other portions would be at grade. There are four alignment alternatives in the evaluation area between Finley Golf Course Road and the proposed Leigh Village Station: C1, C1A, C2, and C2A. The at-grade portions would cross existing and planned pedestrian and bicycle infrastructure as summarized in Table 5-7 by each of these alignment alternatives. Table 5-7: Pedestrian and Bicycle Crossings in the East Chapel Hill Area | At-Grade
Crossings | Light Rail Alternatives | C1 Alt. | C1A Alt. | C2 Alt. | C2A Alt. | |--------------------------|-------------------------|---------|----------|---------|----------| | Pedestrian Crossings | | | | | | | Existing | 1 | 7 | 9 | 3 | 6 | | Planned | 0 | 2 | 4 | 2 | 2 | | Subtotal | 1 | 9 | 13 | 5 | 8 | | Bicycle Crossings | | | | | | | Existing | 0 | 3 | 3 | 0 | 3 | | Planned | 0 | 1 | 1 | 2 | 2 | | Subtotal | 0 | 4 | 4 | 2 | 5 | | Total Crossings | 1 | 13 | 17 | 7 | 13 | There are three stations and several station alternatives proposed in the East Chapel Hill evaluation area. A crosswalk would be added on Prestwick Road by the Hamilton Road Station as part of the station plans. Table 5-8 notes the pedestrian and bicycle connections to the stations as well as bicycle parking that would be provided. Table 5-8: Stations in the East Chapel Hill Area | Station | Pedestrian Connections | Bicycle Connections | Bicycle Parking * | |----------------------------------|---|--|-------------------| | Hamilton Road | 1 Connection (Map ID):
Prestwick Road (W) | 0 Connections | Medium | | Friday Center Drive Alternatives | 2 Connections (Map ID): Friday Center Drive (O) Durham-Chapel Hill Greenway (N) | 1 Connection (Map ID): Durham-Chapel Hill Greenway (N) | Large | | Meadowmont | 3 Connections (Map ID): Barbee Chapel Road (I, K) | 3 Connections (Map ID): Barbee Chapel Road (H, J) | 6 11 | | Lane | Meadowmont Lane (S) Sprunt Street (Y) | Meadowmont Lane (R)
Sprunt Street (X) | Small | | Woodmont | 1 Connection (Map ID):
Stancell Drive ¹ | 1 Connection (Map ID):
Stancell Drive ¹ | Small | ^{*}Refer to section 4.2.1 for a description of bicycle parking. ¹These facilities are included as part of the station plans and are not mapped. Refer to the *Basis for Engineering Design*, February 2015. This section describes walking distances (defined as the shortest Americans with Disabilities Act [ADA] accessible path) to key destinations within the corresponding evaluation areas. These distances would differ based on the station alternative. Table 5-9 compares the walking distances from the proposed Friday Center, Meadowmont Lane, and Woodmont Stations to the Friday Center, Meadowmont Development, The Exchange, and Downing Creek Neighborhood for the station alternatives associated with the Little Creek alignment alternative (C1, C1A, C2, or C2A). Table 5-9: Approximate Distances to Destinations in the Vicinity of the Friday Center and Meadowmont Development (feet) | Destination | Friday Center
Station C1
and C1A Alt. | Friday
Center
Station C2
Alt. | Friday
Center
Station C2A
Alt. | Meadowmont Lane Station C1 and C1A Alt. | Woodmont
Station C2 and
C2A Alt. | |-------------------------------|---|---|---|---|---| | Friday Center | 950 | 400 | 1,400 | Served by Friday
Center Station C1
and C1A
Alternative | Served by Friday
Center Station C2
or C2A Alternative | | Meadowmont
Village | Served by
Meadowmont
Station
Alternative | 2,300 | 1,700 | 700 | Served by Friday
Center Station C2
or C2A Alternative | | The Exchange | 2,100 | 1,900 | 1,800 | Served by Friday
Center Station C1
and C1A
Alternative | Served by Friday
Center Station C2
or C2A Alternative | | Downing Creek
Neighborhood | 4,000 | Served by
Woodmont
Station
Alternative | Served by
Woodmont
Station
Alternative | Served by Friday
Center Station
Alternative C1
and C1A | 1,300 | #### 5.2.4.1 Pedestrian Existing and planned pedestrian facilities in the vicinity of the Light Rail Alternatives within the East Chapel Hill evaluation area are listed in Table 5-10. The following improvements to pedestrian infrastructure would be implemented as a part of this project: - Near the Hamilton Road Station, a pedestrian crossing would be constructed under the alignment in order to retain pedestrian connectivity between the Highland Woods neighborhood and Prestwick Road to the north. - Under the C2A Alternative, the multi-use path on the south side of NC 54 would be reconstructed south of the alignment between The Exchange and Barbee Chapel Road. The existing tunnel for pedestrians and cyclists would be extended. Table 5-10: Pedestrian
Infrastructure in the East Chapel Hill Area | Map
ID | Facility | Status | Crossing
Alternative | At-Grade
Change | |-----------|--|--------------------------|-------------------------|--------------------| | I, K | Barbee Chapel Road - Sidewalks | Existing | C1, C1A | At-Grade | | 6 | Barbee Chapel Road - Sidewalks | Planned ^{1,3} | C2, C2A | At-Grade | | L | Carmichael Street - Sidewalks | Existing | LRA | Elevated | | М | Cedar Pond Lane - Sidewalks | Existing | C1, C1A | At-Grade | | N | Durham-Chapel Hill Greenway | Evicting | C2A | At-Grade | | IN | Durnam-Chaper Hill Greenway | Existing | C1, C1A | Elevated | | 7 | Durham-Chapel Hill Greenway Extension | Planned ² | C2, C2A | Elevated | | 9 | Finley Golf Course Road - Sidewalks | Planned ^{1,2,3} | C1, C1A, C2, C2A | At-Grade | | 0 | Friday Center Drive - Sidewalks | Existing | C2, C2A | At-Grade | | Р | Iron Mountain Road - Sidewalks | Existing | C1A | At-Grade | | Q | Marriot Way - Sidewalks | Existing | C2 | At-Grade | | S | Meadowmont Lane - Sidewalks | Existing | C1, C1A | At-Grade | | Т | Meadowmont Lane Driveways -
Sidewalks | Existing | C1, C1A | At-Grade | | U | Meadowmont Trail | Existing | None | None | | 10 | NC 54 - Sidewalks | Planned ³ | C1, C1A | Elevated | | 14 | Old Mason Farm Road - Sidewalks | Planned ^{1,2,3} | None | None | | V | Park Bluff Drive - Sidewalks | Existing | C1A | At-Grade | | W | Prestwick Road - Sidewalks | Existing | C1, C1A, C2, C2A | At-Grade | | Υ | Sprunt Street - Sidewalks | Existing | C1, C1A | At-Grade | | Z | The Exchange - Sidewalks | Existing | C2A | At-Grade | ¹Chapel Hill Bicycle & Pedestrian Action Plan, ²Chapel Hill Greenways Master Plan (2013), ³DCHC 2040 MTP (2013), LRA consists of the common segments of the Light Rail Alternatives. #### **5.2.4.2** Bicycle Existing and planned bicycle facilities in the vicinity of the Light Rail Alternatives within the East Chapel Hill evaluation area are listed in Table 5-11. The following improvements to bicycle infrastructure would be implemented as a part of this project: Under the C2A alternative, the multi-use path on the south side of NC 54 would be reconstructed south of the alignment between The Exchange and Barbee Chapel Road. The existing tunnel for pedestrians and cyclists would be extended. Table 5-11: Bicycle Infrastructure in the East Chapel Hill Area | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|--|----------------------------|-------------------------|---------------| | 5 | Barbee Chapel Road - Bicycle Lanes Plann | | C2, C2A | At-Grade | | Н, Ј | Barbee Chapel Road - Bicycle Lanes | Existing | C1, C1A | At-Grade | | N | Durban Chanal Hill Craanway | Evicting | C2A | At-Grade | | IN | Durham-Chapel Hill Greenway | Existing | C1, C1A | Elevated | | 7 | Durham-Chapel Hill Greenway Extension | Planned ² | C2, C2A | Elevated | | 8 | Finley Golf Course Road - Bicycle Lanes | Planned ^{1,2,3} | C1, C1A, C2, C2A | At-Grade | | R | Meadowmont Lane - Bicycle Lanes | Existing | C1, C1A | At-Grade | | U | Meadowmont Trail | Existing | None | None | | 11 | NC 54 Greenway | Planned ⁵ | LRA | Elevated | | 12 | NC 54/Raleigh Road - Bicycle Lanes | Planned ^{3,4,5} | C1, C1A | Elevated | | 13 | Old Mason Farm Road - Bicycle Lanes | Planned ^{1,2,3,5} | None | None | | Х | Sprunt Street - Bicycle Lanes | Existing | C1, C1A | At-Grade | ¹Chapel Hill Bike Plan (2014), ²Chapel Hill Greenways Master Plan (2013), ³DCHC 2040 MTP (2013), ⁴Durham Comprehensive Bicycle Transportation Plan (2006), ⁵Durham Trails and Greenways Master Plan (2011), LRA consists of the common segments of the Light Rail Alternatives. #### 5.2.5 Leigh Village In the Leigh Village evaluation area, the light rail alignment would be at grade. The alignment would be under the Farrington Road bridge across I-40. As summarized in Table 5-12, the alignment would not cross any existing facilities at grade; it would cross one planned bicycle facility. Table 5-12: Pedestrian and Bicycle Crossings in the Leigh Village Area | At-Grade Crossings | Light Rail Alternatives | | | | |----------------------|-------------------------|--|--|--| | Pedestrian Crossings | | | | | | Existing | 0 | | | | | Planned | 0 | | | | | Subtotal | 0 | | | | | Bicycle Crossings | | | | | | Existing | 0 | | | | | Planned | 1 | | | | | Subtotal | 1 | | | | | Total Crossings | 1 | | | | Leigh Village is the only proposed station in the Leigh Village evaluation area. Table 5-13 notes the pedestrian and bicycle connections to the station as well as bicycle parking that would be provided. Table 5-13: Stations in the Leigh Village Area | Station | Pedestrian Connections | Bicycle Connections | Bicycle Parking * | |---------------|--|---|-------------------| | Leigh Village | 1 Connection: Multi-Use Path included in station plans ¹ | 1 Connection:
Multi-Use Path included in
station plans ¹ | Large | ^{*}Refer to section 4.2.1 for a description of bicycle parking. ¹These facilities are included as part of the station plans and are not mapped. Refer to the *Basis for Engineering Design*, February 2015. #### 5.2.5.1 Pedestrian There is currently no pedestrian infrastructure in the vicinity of the proposed Leigh Village Station. The proposed alignment would cross Farrington Road in two locations and would cross streets in residential neighborhoods. As noted in Table 5-14, an on-street trail is proposed on Farrington Road. The alignment would cross under the trail at the Farrington Road bridge across I-40. As part of this project, a multi-use path would be built parallel to the alignment between George King Road and Farrington Road. Sidewalks would be included on new streets constructed as part of the station plans. Table 5-14: Pedestrian Infrastructure in the Leigh Village Area | | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | | |---|-----------|--|----------------------|-------------------------|---------------|--| | I | 16 | Little Creek Connector Trail (On-Road) | Planned ¹ | LRA | Elevated | | ¹Durham Trails and Greenways Master Plan (2011), LRA consists of the common segments of the Light Rail Alternatives. ### 5.2.5.2 Bicycle There are no existing bicycle facilities in the vicinity of the Light Rail Alternatives within the Leigh Village evaluation area. Bicycle lanes are planned on Farrington Road and are listed in Table 5-15. As part of this project, a multi-use path would be built parallel to the alignment between George King Road and Farrington Road. Table 5-15: Bicycle Infrastructure in the Leigh Village Area | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | | |-----------|---------------------------------|------------------------|-------------------------|---------------|--| | 15 | Farrington Road - Bicycle Lanes | Planned ^{1,2} | LRA | At-Grade | | | | | | LRA | Elevated | | ¹DCHC 2040 MTP (2013), ²Durham Comprehensive Bicycle Transportation Plan (2006), LRA consists of the common segments of the Light Rail Alternatives. #### 5.2.6 US 15-501 Corridor In the US 15-501 Corridor evaluation area, portions of the light rail alignment would be elevated while other portions would be at grade. There are three alignment alternatives in the evaluation area between the proposed Patterson Place Station and the Martin Luther King Jr. Parkway Station: NHC LPA, NHC 1, and NHC 2. The at-grade portions would cross existing and planned pedestrian and bicycle infrastructure as summarized in Table 5-16 for each of these alignment alternatives. Table 5-16: Pedestrian and Bicycle Crossings in the US 15-501 Corridor | At-Grade Crossings | Light Rail Alternatives | NHC LPA | NHC 1 | NHC 2 | |----------------------|-------------------------|---------|-------|-------| | Pedestrian Crossings | | | | | | Existing | 1 | 8 | 4 | 7 | | Planned | 2 | 0 | 0 | 0 | | Subtotal | 3 | 8 | 4 | 7 | | Bicycle Crossings | | | | | | Existing | 0 | 2 | 0 | 0 | | Planned | 5 | 2 | 1 | 2 | | Subtotal | 5 | 4 | 1 | 2 | | Total Crossings | 8 | 12 | 5 | 9 | There are four stations and several station alternatives proposed in the US 15-501 Corridor evaluation area. Table 5-17 notes the pedestrian and bicycle connections to the stations as well as bicycle parking that would be provided. At Gateway Station, sidewalks would be added as a part of this project to Old Chapel Hill Road and White Oak Road. In the NHC LPA Alternative, McFarland Drive would be extended to Southwest Durham Drive, thereby adding a pedestrian connection between Patterson Place and commercial and residential developments on Southwest Durham Drive. The Martin Luther King Jr. Parkway Station would be located on the east side of Martin Luther King Jr. Parkway under the NHC 1 Alternative. There is currently no pedestrian infrastructure on this road and the speed limit is 55 miles per hour (mph), which is considerably higher than the 35 mph speed limit on University Drive where the station would be located in either of the NHC LPA and NHC 2 alternatives. University Drive currently has sidewalks, and bicycle lanes are planned as well. Included in the proposed station plans under the NHC 1 Alternative is a pedestrian bridge across University Drive to connect the station with the proposed park-and-ride lot. This bridge would have ramps instead of elevators. This section describes walking distances (defined as the shortest ADA accessible path) to key destinations within the corresponding evaluation areas. These distances would differ based on the Station alternative. Table 5-18 compares the walking distances from the two Patterson Place station alternatives to the Patterson Place commercial development and Colonial Grand at
Patterson Place apartments. Table 5-19 compares the walking distances from the two Martin Luther King Jr. Parkway Station alternatives to Blue Cross Blue Shield, ITT Technical Institute Durham Campus, the proposed South Square park-and-ride, and several nearby apartment complexes. Table 5-17: Stations in the US 15-501 Corridor | Station | Pedestrian Connections | Bicycle Connections | Bicycle Parking * | |---|--|---|-------------------| | Gateway | 2 Connections (Map ID):
Old Chapel Hill Road (25)
White Oak Road ¹ | 1 Connection (Map ID):
Old Chapel Hill Road (24) | Medium | | Patterson Place
NHC LPA | 3 Connections (Map ID): McFarland Drive (AH) Sayward Drive North ¹ Sayward Drive South ¹ | 0 Connections | Medium | | Patterson Place
NHC 1/ NHC 2 | 3 Connections (Map ID): McFarland Drive (AH) Sayward Drive ¹ Witherspoon Boulevard (AQ) | 0 Connections | Medium | | Martin Luther King
Jr. Parkway LPA,
NHC 2 | 2 Connections (Map ID):
Lyckan Parkway (AE)
University Drive (AO) | 1 Connection (Map ID):
University Drive (31) | Medium | | Martin Luther King
Jr. Parkway NHC 1 | 2 Connections (Map ID): Martin Luther King Jr. Parkway (AG) University Drive (AO) | 1 Connection (Map ID):
University Drive (31) | Medium | | South Square | 2 Connections (Map ID):
Auto Park Drive ¹
Shannon Road (29) | 1 Connection (Map ID):
Shannon Road (28) | Medium | ^{*}Refer to section 4.2.1 for a description of bicycle parking. ¹These facilities are included as part of the station plans and are not mapped. Refer to the *Basis for Engineering Design*, February 2015. Table 5-18: Approximate Distances to Destinations in the Vicinity of Patterson Place Station Alternatives (feet) | Destination | Patterson Place Station: NHC LPA | Patterson Place Station:
NHC 1 and NHC 2 | |--|----------------------------------|---| | Patterson Place (commercial development) | 1,600 | 850 | | Colonial Grand at Patterson Place (apartments) | 1,700 | 2,000 | Table 5-19: Approximate Distances to Destinations in the Vicinity of Martin Luther King Jr. Parkway Station Alternatives (feet) | Destination | Martin Luther King Jr. Parkway Station: NHC LPA and NHC 2 | Martin Luther King Jr. Parkway Station: NHC 1 | |--|---|---| | Blue Cross Blue Shield | 1,800 | 2,200 | | ITT Technical Institute Durham campus | 1,000 | 1,300 | | Martin Luther King Jr. Parkway Station park-and-ride lot | 1,000 | 1,400 | | Apartment Complexes (Alden Place at South Square, Mission University Pines, Westgate Condos) | 1,800 | 2,100 | #### 5.2.6.1 Pedestrian Existing and planned pedestrian facilities in the vicinity of the Light Rail Alternatives within the US 15-501 Corridor evaluation area are listed in Table 5-20. The names of the facilities listed in the table refer to the name that is included in the source plan. With widening of University Drive to accommodate light rail will increase the time it takes pedestrians to cross the street. The following pedestrian improvements would be implemented as a part of this project: - Sidewalks added to Old Chapel Hill Road and White Oak Road by the proposed Gateway Station - Station in the median of University Drive, which will create a pedestrian refuge for those crossing the street, under the NHC LPA and NHC 2 Alternatives - Pedestrian bridge over University Drive connecting the proposed Martin Luther King Jr. Parkway Station and park-and-ride lot under the NHC 1 Alternative Table 5-20: Pedestrian Infrastructure in the US 15-501 Corridor | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|---|------------------------|--------------------------|---------------| | 17 | Durham-Chapel Hill Boulevard A1-
Sidewalks | Planned ¹ | None | None | | 18 | Durham-Chapel Hill Boulevard A2-
Sidewalks | Planned ^{1,2} | LRA | Elevated | | 19 | Durham-Chapel Hill Boulevard A4-
Sidewalks | Planned ¹ | None | None | | 20 | Durham-Chapel Hill Boulevard Sidepath | Planned ^{1,3} | LRA | Elevated | | AA | Garrett Road - Sidewalks | Evicting | NHC LPA | At-Grade | | AA | Garrett Road - Sidewalks | Existing | NHC 1, NHC 2 | Elevated | | 22 | Garrett Road A4 - Sidewalks | Planned ^{1,2} | None | None | | AB | Honeycutt Drive - Sidewalks | Existing | LRA | Elevated | | AC | Ivy Creek Boulevard/Snow Crest Trail -
Sidewalks | Existing | NHC LPA, NHC 2 | At-Grade | | AD | Larchmont Road - Sidewalks | Existing | NHC LPA, NHC 2 | At-Grade | | AE | Lyckan Parkway - Sidewalks | Existing | NHC LPA, NHC 1,
NHC 2 | At-Grade | | AG | Martin Luther King Jr. Parkway -
Sidewalks | Existing | NHC LPA, NHC 2 | At-Grade | | АН | McFarland Drive - Sidewalks | Existing | LRA | Elevated | | Al | McFarland Drive Driveway 1 - Sidewalks | Existing | LRA | Elevated | | AJ | McFarland Drive Driveway 2 - Sidewalks | Existing | LRA | Elevated | | AK | Mount Moriah Road - Sidewalks | Existing | LRA | Elevated | | 25 | Old Durham Road/Old Chapel Hill Road -
Sidewalks | Planned ¹ | LRA | At-Grade | | AL | Pickett Road - Sidewalks | Existing | LRA | At-Grade | | 29 | Shannon Road - Sidewalks | Planned ^{1,2} | LRA | At-Grade | | AN | Southwest Durham Drive - Sidewalks | Existing | NHC LPA | At-Grade | | AO | University Drive - Sidewalks | Existing | NHC LPA, NHC 2 | At-Grade | | AP | Westgate Drive - Sidewalks | Existing | NHC LPA, NHC 1,
NHC 2 | At-Grade | | AQ | Witherspoon Boulevard - Sidewalks | Existing | NHC LPA, NHC 1,
NHC 2 | At-Grade | ¹DCHC 2040 MTP (2013), ²DurhamWalks! Pedestrian Plan (2006), ³Durham Comprehensive Bicycle Transportation Plan (2006), LRA consists of the common segments of the Light Rail Alternatives. ### **5.2.6.2** Bicycle Existing and planned bicycle facilities in the vicinity of the Light Rail Alternatives within the US 15-501 Corridor evaluation area are listed in Table 5-21. The *Basis for Engineering Design*, February 2015, for the proposed D-O LRT Project would accommodate bicycle lanes on University Drive. Table 5-21: Bicycle Infrastructure in the US 15-501 Corridor | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|---|------------------------|-------------------------|---------------| | 20 | Durham-Chapel Hill Boulevard Sidepath | Planned ^{1,2} | LRA | Elevated | | 21 | Carrett Boad Bicycle Lanes | Planned ^{1,2} | NHC LPA | At-Grade | | 21 | Garrett Road - Bicycle Lanes | Planned | NHC 1, NHC 2 | Elevated | | AF | Martin Luther King Jr. Parkway - Bicycle
Lanes | Existing | None | None | | 23 | Mount Moriah Road - Bicycle Lanes | Planned ^{1,2} | LRA | Elevated | | 24 | Old Durham Road/Old Chapel Hill Road -
Bicycle Lanes | Planned ^{1,2} | LRA | At-Grade | | 26 | Pickett Road - Bicycle Lanes | Planned ^{1,2} | LRA | At-Grade | | 27 | Pope Road - Bicycle Lanes | Planned ^{1,2} | LRA | At-Grade | | 28 | Shannon Road - Bicycle Lanes | Planned ^{1,2} | LRA | At-Grade | | 30 | Southwest Durham Drive - Bicycle Lane | Planned ¹ | NHC 1, NHC 2 | At-Grade | | AM | Southwest Durham Drive - Bicycle Lane | Existing | NHC LPA | At-Grade | | 31 | University Drive - Bicycle Lanes | Planned ^{1,2} | LRA, NHC LPA,
NHC 2 | At-Grade | ¹DCHC 2040 MTP (2013), ²Durham Comprehensive Bicycle Transportation Plan (2006), LRA consists of the common segments of the Light Rail Alternatives. #### 5.2.7 Duke West Campus and Medical Center In the Duke West Campus and Medical Center evaluation area, most of the light rail alignment would be at grade while some portions would be elevated. The at-grade portions would cross existing and planned pedestrian and bicycle infrastructure as summarized in Table 5-22. Table 5-22: Pedestrian and Bicycle Crossings in the Duke West Campus and Medical Center Area | At-Grade Crossings | Light Rail Alternatives | | |----------------------|-------------------------|--| | Pedestrian Crossings | | | | Existing | 10 | | | Planned | 1 | | | Subtotal | 11 | | | Bicycle Crossings | | | | Existing | 0 | | | Planned | 0 | | | Subtotal | 9 | | | Total Crossings | 20 | | There are two stations and two station alternatives proposed in the Duke West Campus and Medical Center evaluation area: LaSalle Street and Duke/VA Medical Centers Stations. The Duke/VA Medical Centers Station has two alternatives Duke Eye Center and Trent/Flowers Drive. Table 5-23 notes the pedestrian and bicycle connections to the stations as well as bicycle parking that would be provided. Table 5-23: Stations in the Duke West Campus and Medical Center Area | LaSalle Street | 2 Connections (Map ID):
Erwin Road (AU)
LaSalle Street (AY) | 1 Connection (Map ID):
LaSalle Street (43) | Large | |--|---|---|-------| | Duke/VA Medical
Centers: Duke Eye
Center | 3 Connections (Map ID): Duke Eye Center ¹ Erwin Road (AU) VA Medical Center ¹ | 1 Connection (Map ID):
Fulton Street (42) | Large | | Duke/VA Medical
Centers:
Trent/Flowers Drive | 3 Connections (Map ID): Erwin Road (AU) Flowers Drive (AV) Trent Drive (BB) | 2 Connections (Map ID):
Flowers Drive (41)
Trent Drive (47) | Large | ^{*}Refer to section 4.2.1 for a description of bicycle parking. ¹These facilities are included as part of the station plans and are not
mapped. Refer to the *Basis for Engineering Design*, February 2015. This section describes walking distances (defined as the shortest ADA accessible path) to key destinations within the corresponding evaluation areas. These distances would differ based on the station alternative. Table 5-24 compares the walking distances from the Duke/VA Medical Centers Station alternatives to the Durham VA Medical Center, Duke University Medical Center, and Duke University Chapel, at the center of Duke University's main academic campus (West Campus). Table 5-24: Distances to Destinations in the Vicinity of Duke/VA Medical Center Station Alternatives | Destination | Duke/VA Medical Centers
Station: Duke Eye Center | Duke/VA Medical Centers
Station: Trent/Flowers Drive | |--|---|---| | Durham VA Medical Center | 1,300 | 1,600 | | Duke University Medical Center | 950 | 1,200 | | Duke University (Duke University Chapel) | 3,400 | 3,900 | #### 5.2.7.1 Pedestrian Existing and planned pedestrian facilities in the vicinity of the Light Rail Alternatives within the Duke West Campus and Medical Center evaluation area are listed in Table 5-25. As part of this project, a sidewalk would be added to the east side of Erwin Road. The existing pedestrian tunnel connecting a parking deck in the northeast corner of Fulton Street and Erwin Road with the Duke University Medical Center on the south side of Erwin Road would remain. Table 5-25: Pedestrian Infrastructure in the Duke West Campus and Medical Center Area | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|---|------------------------|-------------------------|---------------| | AR | Anderson Street - Sidewalks | Existing | LRA | At-Grade | | 34 | Cameron Boulevard - Sidewalks | Planned ^{1,3} | LRA | Elevated | | 38 | Cornwallis Road - Sidewalks | Planned ^{1,3} | LRA | Elevated | | AS | Downing Street - Sidewalks | Existing | LRA | At-Grade | | 39 | East Campus Pedestrian way (Broad
Street and Perry Street) | Planned ² | None | None | | AT | Emergency Drive - Sidewalks | Existing | LRA | At-Grade | | A11 | Facilia Dood Cidevallia | Frieties | LRA | At-Grade | | AU | Erwin Road - Sidewalks | Sidewalks Existing | LRA | Elevated | | AV | Flowers Drive - Sidewalks | Existing | LRA | At-Grade | | AW | Fulton Street - Sidewalks | Existing | LRA | At-Grade | | AX | Lambeth Circle - Sidewalks | Existing | None | None | | AY | LaSalle Street - Sidewalks | Existing | LRA | At-Grade | | AZ | Morreene Road - Sidewalks | Existing | LRA | At-Grade | | 45 | Pedestrian Esplanade Extension | Planned ² | LRA | At-Grade | | ВА | Research Drive - Sidewalks | Existing | LRA | At-Grade | | BB | Trent Drive - Sidewalks | Existing | LRA | At-Grade | ¹DCHC 2040 MTP (2013), ²Duke Illustrative Master Plan Update (2010), ³DurhamWalks! Pedestrian Plan (2006), LRA consists of the common segments of the Light Rail Alternatives. #### **5.2.7.2** Bicycle Existing and planned bicycle facilities in the vicinity of the Light Rail Alternatives within the Duke West Campus and Medical Center evaluation area are listed in Table 5-26. Bicycle lanes called for by the DCHC 2040 MTP along Erwin Road from Cameron Boulevard to Anderson Street would not be accommodated by this project due to right-of-way constraints (*Basis for Engineering Design*, February 2015). Table 5-26: Bicycle Infrastructure in the Duke West Campus and Medical Center Area | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|--|--------------------------|-------------------------|---------------| | 32 | Anderson Street - Bicycle Lanes | Planned ³ | LRA | At-Grade | | 33 | Cameron Boulevard - Bicycle Lanes | Planned ³ | LRA | At-Grade | | 35 | Campus Drive | Planned ² | None | None | | 36 | Campus Drive - Bicycle Lanes | Planned ¹ | None | None | | 37 | Cornwallis Road - Shoulder and Bicycle
Lane | Planned ^{1,3} | LRA | Elevated | | 40 | Erwin Road - Bicycle Lanes | Planned ^{1,3} | LRA | At-Grade | | 41 | Flowers Drive - Bicycle Lanes | Planned ^{1,2,3} | LRA | At-Grade | | 42 | Fulton Street - Bicycle Lanes | Planned ^{1,3} | LRA | At-Grade | | 43 | LaSalle Street - Bicycle Lanes | Planned ^{1,3} | LRA | At-Grade | | 44 | Morreene Road/Towerview Road -Bicycle
Lanes | Planned ^{1,3} | LRA | At-Grade | | 46 | Research Drive - Bicycle Lanes | Planned ^{1,3} | LRA | At-Grade | | 47 | Trent Drive - Bicycle Sharrows | Planned ¹ | LRA | At-Grade | | 48 | Yearby Avenue - Bicycle Lane
Improvements | Planned ² | None | None | ¹DCHC 2040 MTP (2013), ²Duke Illustrative Master Plan Update (2010), ³Durham Comprehensive Bicycle Transportation Plan (2006), LRA consists of the common segments of the Light Rail Alternatives. ### 5.2.8 Old West Durham/Duke East Campus In the Old West Durham/Duke East Campus evaluation area, portions of the light rail alignment would be elevated, while other portions would be at grade. The at-grade portions would cross existing and planned pedestrian and bicycle infrastructure as summarized in Table 5-27. Table 5-27: Pedestrian and Bicycle Crossings in the Old West Durham/Duke East Campus Area | At-Grade Crossings | Light Rail Alternatives | | |----------------------|-------------------------|--| | Pedestrian Crossings | | | | Existing | 1 | | | Planned | 0 | | | Subtotal | 1 | | | Bicycle Crossings | | | | Existing | 0 | | | Planned | 1 | | | Subtotal | 1 | | | Total Crossings | 2 | | There are two proposed stations in the Old West Durham/Duke East Campus evaluation area: Ninth Street and Buchanan Boulevard. The sidewalk would be completed on Pettigrew Street between Erwin Road and Swift Street as part of the station plans for the Ninth Street Station. Table 5-28 notes the pedestrian and bicycle connections to the stations as well as bicycle parking that would be provided. Table 5-28: Stations in the Old West Durham/Duke East Campus Area | Station | Pedestrian Connections | Bicycle Connections | Bicycle Parking * | |-----------------------|---|---|-------------------| | Ninth Street | 2 Connections (Map ID):
Erwin Road (BE)
Pettigrew Street (64) | 0 Connections | Large | | Buchanan
Boulevard | 1 Connection (Map ID): Buchanan Boulevard (BC) | 1 Connection (Map ID) :
Buchanan Boulevard (52) | Medium | ^{*}Refer to section 4.2.1 for a description of bicycle parking. #### 5.2.8.1 Pedestrian Existing and planned pedestrian facilities in the vicinity of the Light Rail Alternatives within the Old West Durham/Duke East Campus evaluation area are listed in Table 5-29. The sidewalk would be completed on Pettigrew Street between Erwin Road and Swift Street. Table 5-29: Pedestrian Infrastructure in the Old West Durham/Duke East Campus Area | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|--------------------------------|------------------------|-------------------------|---------------| | ВС | Buchanan Boulevard - Sidewalks | Existing | LRA | At-Grade | | BD | Campus Drive - Sidewalks | Existing | LRA | Elevated | | BE | Erwin Road - Sidewalks | Existing | LRA | Elevated | | 51 | Swift Avenue - Sidewalks | Planned ^{1,2} | LRA | Elevated | ¹DCHC 2040 MTP (2013), ²DurhamWalks! Pedestrian Plan (2006), LRA consists of the common segments of the Light Rail Alternatives. #### **5.2.8.2** Bicycle Existing and planned bicycle facilities in the vicinity of the Light Rail Alternatives within the Old West Durham/Duke East Campus evaluation area are listed in Table 5-30. Table 5-30: Bicycle Infrastructure in the Old West Durham/Duke East Campus Area | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|------------------------------------|------------------------|-------------------------|---------------| | 52 | Buchanan Boulevard - Bicycle Lanes | Planned ^{1,2} | LRA | At-Grade | | 49 | Campus Drive - Bicycle Lanes | Planned ¹ | LRA | Elevated | | BF | Maxwell Avenue – Bicycle Lanes | Existing | None | None | | 50 | Swift Avenue - Bicycle Lanes | Planned ^{1,2} | LRA | Elevated | ¹DCHC 2040 MTP (2013), ²Durham Comprehensive Bicycle Transportation Plan (2006), LRA consists of the common segments of the Light Rail Alternatives. #### 5.2.9 Downtown Durham In the Downtown Durham evaluation area, portions of the light rail alignment would be elevated, while other portions would be at grade. The at-grade portions would cross existing and planned pedestrian and bicycle infrastructure as summarized in Table 5-31. Table 5-31: Pedestrian and Bicycle Crossings in the Downtown Durham Area | At-Grade Crossings | Light Rail Alternatives | | | | | |----------------------|-------------------------|--|--|--|--| | Pedestrian Crossings | | | | | | | Existing | 7 | | | | | | Planned | 0 | | | | | | Subtotal | 7 | | | | | | Bicycle Crossings | | | | | | | Existing | 1 | | | | | | Planned | 8 | | | | | | Subtotal | 9 | | | | | | Total Crossings | 16 | | | | | There are two proposed stations in the Downtown Durham evaluation area: Durham and Dillard Street Stations. Table 5-32 notes the pedestrian and bicycle connections to the stations as well as bicycle parking that would be provided. Table 5-32: Stations in the Downtown Durham Area | Station | Pedestrian Connections | Bicycle Connections | Bicycle Parking * | |----------------|--|---|-------------------| | Durham | 2 Connections (Map ID): Pettigrew Street (64) West Chapel Hill Street (BO) | 1 Connection (Map ID):
West Chapel Hill
Street
(BN) | Large | | Dillard Street | 2 Connections (Map ID): Dillard Street ¹ Pettigrew Street (64) | 1 Connection (Map ID):
Dillard Street (54) | Medium | ^{*}Refer to section 4.2.1 for a description of bicycle parking. ¹This facility is included as part of the station plans and is not mapped. Refer to the *Basis for Engineering Design*, February 2015. #### 5.2.9.1 Pedestrian Existing and planned pedestrian facilities in the vicinity of the Light Rail Alternatives within the Downtown Durham evaluation area are listed in Table 5-33. As part of this project, sidewalks would be added to Dillard Street connecting the proposed Dillard Street Station with Fayetteville Street. **Table 5-33: Pedestrian Infrastructure in the Downtown Durham Area** | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|---|----------|-------------------------|---------------| | ВН | Blackwell Street - Sidewalks [Downtown Trail] | Existing | LRA | At-Grade | | BI | Duke Street - Sidewalks | Existing | LRA | At-Grade | | BJ | Fayetteville Street - Sidewalks | Existing | LRA | At-Grade | | ВК | Gregson Street - Sidewalks | Existing | LRA | At-Grade | | BL | Mangum Street - Sidewalks | Existing | LRA | At-Grade | | BM | Roxboro Street - Sidewalks | Existing | LRA | At-Grade | | ВО | West Chapel Hill Street - Sidewalks | Existing | LRA | At-Grade | | ВР | Wilkerson Avenue - Sidewalks | Existing | LRA | At-Grade | LRA consists of the common segments of the Light Rail Alternatives. #### **5.2.9.2** Bicycle Existing and planned bicycle facilities in the vicinity of the Light Rail Alternatives within the Downtown Durham evaluation area are listed in Table 5-34. The DCHC 2040 MTP proposes bicycle lanes on Pettigrew Street. Due to right-of-way constraints, this project would not accommodate these bicycle lanes (*Basis for Engineering Design*, February 2015). **Table 5-34: Bicycle Infrastructure in the Downtown Durham Area** | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|---|------------------------|-------------------------|---------------| | 53 | Blackwell Street - Bicycle Sharrows
[Downtown Trail] | Planned ^{1,3} | LRA | At-Grade | | 54 | Dillard Street - Bicycle Sharrows | Planned ¹ | LRA | At-Grade | | 55 | Duke Street - Bicycle Lanes | Planned ^{1,2} | LRA | At-Grade | | 56 | Fayetteville Street - Bicycle Lanes/Road Diet/Sharrows | Planned ^{1,2} | LRA | At-Grade | | 57 | Gregson Street - Bicycle Lanes | Planned ^{1,2} | LRA | At-Grade | | 58 | Mangum Street - Bicycle Lanes | Planned ^{1,2} | LRA | At-Grade | | 59 | Pettigrew Street - Bicycle Lanes | Planned ^{1,2} | LRA | At-Grade | | 60 | Roxboro Street - Bicycle Lanes | Planned ^{1,2} | LRA | At-Grade | | BN | West Chapel Hill Street - Bicycle Lane | Existing | LRA | At-Grade | ¹DCHC 2040 MTP (2013), ²Durham Comprehensive Bicycle Transportation Plan (2006), ³Durham Trails and Greenways Master Plan (2011), LRA consists of the common segments of the Light Rail Alternatives. #### 5.2.10 East Durham In the East Durham evaluation area the light rail alignment would be at grade with one elevated crossing over Alston Avenue. The at-grade crossings of existing and planned pedestrian and bicycle infrastructure are summarized in Table 5-35. Table 5-35: Pedestrian and Bicycle Crossings in the East Durham Area | At-Grade Crossings | Light Rail Alternatives | | | | | |----------------------|-------------------------|--|--|--|--| | Pedestrian Crossings | | | | | | | Existing | 4 | | | | | | Planned | 1 | | | | | | Subtotal | 5 | | | | | | Bicycle Crossings | | | | | | | Existing | 0 | | | | | | Planned | 0 | | | | | | Subtotal | 0 | | | | | | Total Crossings | 5 | | | | | There is one proposed station in the East Durham evaluation area: Alston Avenue. Table 5-36 notes the pedestrian and bicycle connections to the station as well as bicycle parking that would be provided. Table 5-36: Stations in the East Durham Area | Station | Pedestrian Connections | Bicycle Connections | Bicycle Parking * | |---------------|---|---------------------|-------------------| | Alston Avenue | 3 Connections (Map ID): Chatham Place (BR) Colfax Street (BS) Pettigrew Street (64) | 0 Connections | Large | ^{*}Refer to section 4.2.1 for a description of bicycle parking. ### 5.2.10.1 Pedestrian Existing and planned pedestrian facilities in the vicinity of the Light Rail Alternatives within the East Durham evaluation area are listed in Table 5-37. Table 5-37: Pedestrian Infrastructure in the East Durham Area | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|--|----------------------|-------------------------|---------------| | BQ | Alston Avenue - Sidewalks (R.K. Bryant
Connector) | Existing | LRA | Elevated | | BR | Chatham Place - Sidewalks | Existing | LRA | At-Grade | | BS | Colfax Street - Sidewalks | Existing | LRA | At-Grade | | ВТ | Grant Street - Sidewalks | Existing | LRA | At-Grade | | BU | Murphy Street - Sidewalks | Existing | LRA | At-Grade | | 64 | Pettigrew Street - Sidewalks | Planned ¹ | LRA | At-Grade | ¹DCHC 2040 MTP (2013), LRA consists of the common segments of the Light Rail Alternatives. ### 5.2.10.2 Bicycle Existing and planned bicycle facilities in the vicinity of the Light Rail Alternatives within the East Durham evaluation area are listed in Table 5-38. The DCHC 2040 MTP proposes bicycle lanes on Pettigrew Street. Due to right-of-way constraints, this project would not accommodate bicycle lanes on Pettigrew Street (*Basis for Engineering Design*, February 2015). Table 5-38: Bicycle Infrastructure in the East Durham Area | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|---------------------------------|------------------------|-------------------------|---------------| | 61 | Alston Avenue - Bicycle Lanes | Planned ² | LRA | Elevated | | 63 | Pettigrew Street - Bicycle Lane | Planned ^{1,2} | LRA | At-Grade* | ¹DCHC 2040 MTP (2013), ²Durham Comprehensive Bicycle Transportation Plan (2006), LRA consists of the common segments of the Light Rail Alternatives. ### **5.2.11** Rail Operations and Maintenance Facilities There are five alternatives for a proposed ROMF as part of the Light Rail Alternatives, which are listed in Table 5-39. The only ROMF alternative that would result in at-grade crossings of existing and planned pedestrian and bicycle infrastructure is the Alston Avenue ROMF, which is in the East Durham evaluation area. The crossings are summarized in Table 5-39. Table 5-39: Pedestrian and Bicycle Crossings at the Alston Avenue ROMF | At-Grade Crossings | Light Rail Alternatives | | | | | |----------------------|-------------------------|--|--|--|--| | Pedestrian Crossings | | | | | | | Existing | 0 | | | | | | Planned | 2 | | | | | | Subtotal | 2 | | | | | | Bicycle Crossings | | | | | | | Existing | 0 | | | | | | Planned | 4 | | | | | | Subtotal | 4 | | | | | | Total Crossings | 6 | | | | | #### 5.2.11.1 Pedestrian Existing and planned pedestrian facilities in the vicinity of the Light Rail Alternatives at the Alston Avenue ROMF are listed in Table 5-40. Table 5-40: Pedestrian Infrastructure at the Alston Avenue ROMF | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|-----------------------------|----------------------|-------------------------|---------------| | 64 | Pettigrew Street – Sidewalk | Planned ¹ | LRA | At-Grade | | 65 | Plum Street Trail | Planned ² | LRA | At-Grade | ¹DCHC 2040 MTP (2013), ²Durham Trails and Greenways Master Plan (2011), LRA consists of the common segments of the Light Rail Alternatives. ^{*}Planned bicycle lanes on Pettigrew Street would not be accommodated due to limited right-of-way as shown in the *Basis for Engineering Design*, February 2015. This is counted as one crossing in the Downtown Durham evaluation area. ### **5.2.11.2** Bicycle Existing and planned bicycle facilities in the vicinity of the Light Rail Alternatives and the Alston Avenue ROMF are listed in Table 5-41. The DCHC 2040 MTP proposes bicycle lanes on Pettigrew Street. Due to right-of-way constraints, this project would not accommodate bicycle lanes (*Basis for Engineering Design*, February 2015). Table 5-41: Bicycle Infrastructure at the Alston Avenue ROMF | Map
ID | Facility | Status | Crossing
Alternative | Crossing Type | |-----------|---------------------------------|------------------------|-------------------------|---------------| | 62 | Bacon Street – Bicycle Lane | Planned ^{1,2} | LRA | At-Grade | | 63 | Pettigrew Street – Bicycle Lane | Planned ¹ | LRA | At-Grade | | 64 | Plum Street Trail | Planned ³ | LRA | At-Grade | ¹DCHC 2040 MTP (2013), ²Durham Comprehensive Bicycle Transportation Plan (2006), ³Durham Trails and Greenways Master Plan (2011), LRA consists of the common segments of the Light Rail Alternatives. ### 6. Mitigation Measures Mitigation measures for the Light Rail Alternatives are contained in the following sections. #### 6.1 No-Build Alternative The No-Build Alternative includes other transportation projects that are presumed to be constructed – even if the proposed D-O LRT Project is not built. The sponsor(s) of those projects will perform environmental studies to establish mitigation requirements as required by law. #### **6.2** Light Rail Alternatives Sidewalks, crosswalks, curb ramps, and other pedestrian infrastructure that would be impacted by the light rail would be rebuilt or enhanced as depicted in the *Basis for Engineering Design* (February 2015). Examples of enhancements that would be anticipated as part of project-related roadway reconstruction include installing wider replacement sidewalks along some segments,
and installing new sidewalk where there are currently gaps. As noted in sections 5.2.7 and 5.2.8, planned bicycle lanes would not be accommodated with the reconstruction of Erwin Road and Pettigrew Street. To mitigate this loss of opportunity for on-street bicycle facilities on these two roadways, Triangle Transit will work with the City of Durham, NCDOT, and local advocates to identify the potential for off-street facilities or on-street facilities on parallel or nearby roadways. The Durham City-County Planning Department is currently refining the Compact Neighborhood Tier boundaries in station areas. The Compact Neighborhood Tier promotes high density and intensity infill, redevelopment, and new development that integrates a mix of uses through an urban fabric.(Durham City-County Planning Department, 2005) The application of the Compact Neighborhood Tier would efficiently focus a mix of land uses woven together in a compact area with supportive transportation infrastructure to encourage the use of non-motorized transportation, such as walking, bicycling and transit. This type of development pattern would therefore be less dependent on motorized vehicle travel than the existing land use patterns, which are more typical of conventional automobile-oriented suburban development. The result of this Durham City-County Planning Department work will guide City and County staff, elected officials, and the development community on future development proposals and rezonings. The application of Compact Neighborhoods in proposed station areas, where this DEIS currently proposes roadway modifications, including the Martin Luther King Jr. Parkway, South Square, LaSalle Street, and Duke / VA Medical Centers stations, may result in a change in transportation modes and traffic operations. As such, it will be important to balance the currently proposed roadway modifications that support more vehicle traffic based on existing transportation policies and land uses, with the emerging need to provide a more comprehensive transportation network to support compact development that is safe and inviting for people who are walking, riding bicycles, or riding transit both along and across these roadways. Coordination with the City of Durham and NCDOT will continue during the Engineering phase to refine the recommended roadway modifications currently identified in this DEIS, particularly as the City develops transportation standards for the areas designated as Compact Neighborhoods. If new transportation design strategies or evaluation policies emerge that are more supportive of the Compact Neighborhood land use designations, then mitigation strategies may be refined. Examples of refined mitigation measures may include: provision of fewer travel or turn lanes; incorporation of additional bicycle and pedestrian infrastructure, where practicable; and, the development of Travel Demand Management programs to further encourage mode shifts from personal automobiles to transit and non-motorized travel in the station areas. Pedestrian crossings of light rail tracks will be designed in accordance with current ADA design requirements and standards to ensure access and mobility for all users. Station areas will be designed according to best management practices for pedestrian and bicycle safety. Measures will be taken to discourage pedestrians from crossing the tracks outside of designated track crossings and to enhance safety at permitted crossing locations, such as by providing pedestrian signals and well-marked crosswalks. If impacts to pedestrian and bicycle facilities cannot be avoided, potential reconstruction options and design guidelines will be discussed with agencies that have jurisdiction over those facilities. If pedestrian and bicycle facilities have restrictive covenants due to funds used for construction, these requirements will also be addressed. Potential indirect effects to pedestrian and bicycle facilities, including safety concerns and visual impacts, will also be identified.